AD-A210 188 WRDC-TR-89-2021 PROPERTIES OF F-34 (JP-8) FUEL FOR 1988 Charles R. Martel Fuels Branch Fuels and Lubrication Division April 1989 Summary Report for Period January 1988 - December 1988 Approved for public release; distribution unlimited AERO PROPULSION AND POWER LABORATORY WRIGHT RESEARCH AND DEVELOPMENT CENTER AIR FORCE SYSTEMS COMMAND WRIGHT-PATTERSON AIR FORCE BASE, OHIO 45433-6563 #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely Government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the government may have formulated or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. CHARLES R. MARTEL Project Engineer Fuels Branch CHARLES L. DELANEY, Chief Fuels Branch Fuels and Lubrication Division FOR THE COMMANDER PENITO P. BOTTERI, Assistant Chief Fuels and Lubrication Division Aero Propulsion & Power Laboratory If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify wpafe. OH 45433-6563 to help us maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | ₹- | 1101 | VA | Acci | EI/-A | TIAN | ΛE | TUIC | DAGE | |----|------|----|------|-------|------|----|------|------| | REPORT | DOCUMENTATIO | N PAGE | | | Form Approved
OMB No. 0704-0188 | | | | | | | |---|--|--|--|--|--|--|--|--|--|--|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | 1b. RESTRICTIVE MARKINGS | | | | | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION | /AVAILABILITY O | FREFORT | | | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHE | DULE | Approved f unlimited. | | elease; | distribution | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | S. MONITORING ORGANIZATION REPORT NUMBER(S) | | | | | | | | | | | WkDU-TR-89-2021 | | | | | | | | | | | | | 6e. NAME OF PLAFORMING ORGANIZATION
Aer > Propulsion & Power Lab,
Wright Pack & Dev Ctr, AFSC | 6b. OFFICE SYMBOL
(If applicable)
WRDC/POSF | 7a. NAME OF M | ONITORING ORGA | NIZATION | | | | | | | | | 6c. DORESS (City, State, and ZIP Code) | *************************************** | 7b. ADDRESS (C) | ty, State, and ZIP (| Code) | | | | | | | | | U.ight-Patterson AFB OH 4543 | 3–6523 | | | | | | | | | | | | Sa. NAME OF FUILDING/SPONSORING ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | T INSTRUMENT IO | ENTIFICAT | ION NUMBER | | | | | | | | Sc. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | S | | | | | | | | | i | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT | | | | | | | | ŧ | | 62203F | 5 85 | | | | | | | | | | 11. TITLE (Include Security Classification) PROPERTIES OF F-34 (JP-8) FUE 12. PERSONAL AUTHOR(S) Charles R. Martel | L FOR 1988 | | | | | | | | | | | | | COVERED | 14. DATE OF REPO | PRT (Year, Month, | Day) 15 | . PAGE COUNT | | | | | | | | Summary FROM I | en 88 TO Dec 88 | 1989 Apri | 1 | | 24 | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | | | | | | 17. COSATI CODES | 18. SUBJECT TERMS | | - | - | | | | | | | | | FIELD GROUP SUB-GROUP | | | | • | al Properties, | | | | | | | | 21 05 | Average Proper | crea | · • - | ** | | | | | | | | | This report summarizes the pr
tions during calendar year 19
Spain, Sicily and Greece, wit
Venezuela. F-34 destinations
Germany and France), the Unit
United States.
All of the F-34 fuels set Spe
Matter (5 of the 95 fuels sli
within specification limits.
percent limit on mercaptan su
weight percent) and the filtr
percent sercaptan sulfur. Al
fuels were at the specificati | operties of 95 F-
88. Most of the
hose shipment of
included the Cen
ed Kingdom Pipeli
cification MIL-T-
ghtly exceeded th
Two controversia
lfur (commercial
ation-time limit.
so, all fuels met
on limit of 15 mi | del fuels del
fuel was obtotained from
stral Europea
ine, the Azor
delimit). No
al specificat
jet fuel spe
None of the
the filtrat | ained from and a Pipeline (es, Spain, less fuel profon limits a cifications e fuels exce ion time limits less fuels exce ion time limits and t | refiner seven (via te (taly, ept for epertie are the allow eeded 0 eit, al | shipments from sminals in Korea and the Particulate swere well to 0.002 weight up to 0.003 | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRAC | | | CURITY CLASSIFIC | ATION | | | | | | | | | 220. NAME OF RESPONSIBLE INDIVIDUAL | W. CASE ONE CASE | | include Area Code |) 22c. GF | FICE SYMBOL | | | | | | | | Charles R. Martel (513) 255-7431 WRDC/POSF | | | | | | | | | | | | ### FOREWORD NATO Europe, including all USAF bases in Europe, converted from NATO F-40 (JP-4) fuel to NATO F-34 (JP-8) fuel during calendar year 1988. Previously, only the USAF bases in the United Kingdom have used F-34 (since 1979). This report documents the properties and sources of F-34 delivered to US forces in Europe during calender year 1988. These data were obtained from the fuel test reports, which are submitted by the suppliers with each batch of fuel procured by the US Defense Fuels Supply Center (DFSC). The DFSC, in turn, delivers fuel to US Air Force Bases and other users. | Accesion Fo | or / | |---|---------------| | NTIS CRA
DTIC TAB
Unannounce
Justification | 'n | | By
Distribution (| | | Availat | hty Codes | | | and or
and | | A-1 | | # TABLE OF CONTENTS | SECTION | | PAGE | |---------|---|------| | I | INTRODUCTION | 1 | | II | DATA AND DATA ANALYSIS | 3 | | | 1. Data Source | 3 | | | 2. Data Analysis | 3 | | | 3. Fuel Shipment Modes and Destinations | s 7 | | III | DISCUSSION | 9 | | | 1. Discussion of Reported Properties | 9 | | | 2. Interpretation of Results | 13 | | IV | CONCLUSIONS | 18 | | V | RECOMMENDATIONS | 18 | # LIST OF TABLES | TABLE | | PAGI | |-------|-----------------------------------|------| | 1 | PROPERTIES OF F-34 FUELS FOR 1988 | 4 | | 2 | F-34 SHIPMENTS DURING 1988 | 6 | | 3 | AVERAGES OF F-34 PROPERTIES | 8 | | 4 |
VISCOSITIES OF F-34 | 13 | | 5 | ENERGY CONTENT OF FUELS | 14 | | | | | # LIST OF FIGURES | FIGURE | | PAGE | |--------|---|------| | 1 | API GRAVITY VS AVERAGE DISTILLATION TEMPERATURE | 15 | | 2 | VISCOSITY VS AVERAGE DISTILLATION TEMPERATURE | 15 | | 3 | VISCOSITY VS API GRAVITY | 16 | | 4 | AROMATICS CONTENT VS API GRAVITY | 16 | ## SECTION 1 - INTRODUCTION The USAF is in the process of converting to NATO F-34 (JP-8) as its primary combat fuel. In 1979, USAF operations within the United Kingdom were converted from JP-4 (NATO F-40) to F-34. During 1988, USAF and NATO operations in Europe were also converted to F-34. USAF operations in the Pacific (Japan, Korea, and Okinawa) are scheduled to be converted to F-34 by 1991. The USAF conversion to F-34 within the continental US (CONUS) is being considered. F-34 (JP-8) is commercial Jet A-1 (NATO F-35) with fuel system icing inhibitor, corrosion inhibitor/lubricity improver additive, and static dissipater additive. Unlike CONUS Jet A commercial jet fuel, European Jet A-1 (NATO F-35) is required to contain a static dissipater additive and may contain a corrosion inhibitor /lubricity improver additive. Although not used within the CONUS, Jet A-1 is the primary commercial jet fuel for Europe and many other parts of the free world. In NATO, much of the F-34 is being procured and shipped as F-35. At or near its destination, the additives required to convert F-35 to F-34 are injected into the fuel. The primary commercial jet fuel within the CONUS is Jet A (no NATO designation). Jet A is very similar to F-35 but has a higher freeze point. The higher freeze point of Jet A allows the producers to include higher boiling fractions, resulting in a fuel that is slightly more dense and has a slightly higher distillation range than F-35. Jet A, F-34 and F-35 are kerosene fuels having a minimum flash point of 38°C (100°F). The standar USAF jet fuel from the middle 1950s until 1988 was JP-4 (F-40). F-40 is a wide cut fuel, consisting of about 60 percent naphtha (gasoline) and 40 percent kerosene. The naphtha causes F-40 to be quite volatile, resulting in a flash point of about -23 to -12°C (-10° to +10°F). JP-5 (NATO F-44) is the Navy's primary jet fuel. With a minimum flash point of 60°C (140°F), it is the least volatile of military and commercial jet fuels. F-34 was developed in the late 1960s to decrease the incidence of combat-initiated aircraft fires. During the Vietnam war, similar combat flight operations flown by the Navy, which used F-44, were compared to those by the Marines and Air Force, which used F-40. Nartel, Charles R., <u>Properties of JP-8 Jet Fuel</u>, AFWAL-TR-88-2040, May 1988. The Navy had lower loss rates as a result of fewer gunfireinitiated fires and explosions, as compared to the Air Force and Marines. Subsequent gunfire tests confirmed that fuel volatility significantly affects the chances of and severity of in-flight aircraft fires. Also, analyses of impact-survivable crashes showed that fuel volatility also affects the chances for post-crash fires and increased fatalities. These data indicate that a kerosene-based fuel will reduce combat aircraft losses and crash fatalities as compared to F-40. The properties of F-34 were chosen to give: (a) low volatility, as measured by flash point, (b) low freezing point, needed for world-wide operations of USAF aircraft, (c) high availability in wartime and low cost in peacetime, and (d) compatibility with existing aircraft. Commercial Jet A-1 (F-35) fuel adequately met these requirements. In addition, selection of an existing standard jet fuel would simplify logistics in peacetime and increase availability in time of war. Thus, the bulk properties of F-34 were selected to be identical to those of Jet A-1. The properties of F-34 procured from 1984 through early 1988 were previously reported. F-34 property data are needed by aircraft designers and operators to estimate aircraft and engine performance. This report documents the properties of F-34 and F-35 fuels procured for use by the USAF in Europe during 1988. Fuel sources included Bahrain, Germany, Greece, Sicily, Spain, and Venezuela. #### SECTION II - DATA AND DATA ANALYSIS #### 1. Data Source The data for this report were obtained from suppliers' test reports, required for each batch of fuel procured by the Defense Fuels Supply Center (DFSC). (The DFSC procures all F-34 fuel for the US Department of Defense.) Table 1 lists the sources of each fuel batch, the date, and most of the specification properties reported. Table 2 lists the quantities shipped and their destination. ### 2. Data Analysis Table I, which lists the data reported for each fuel batch, also lists a simple statistical average of each property for each fuel source. Also, the hydrogen content (percent by weight) was calculated using ASTM D3343, as this was not listed in all test reports. In addition to the reported heat of combustion, which included calorimetric measurements and conversions based on aniline-gravity correlations, the heat of combustion was calculated using ASTM D 3338. This provides a single standard of reference for the heat of combustion. Specification MIL-T-83133 for F-34 requires the mercaptan sulfur to be measured or requires the use of the Doctor test (a pass/fail test.) Thus, where "NEG" is reported in Table 1, the fuel successfully passed the Doctor test. A "Negative" Doctor test implies that the mercaptan sulfur content is below 0.001 weight percent. The additives injected into the fuel are shown in Table 1, as reported on the fuel test report form for each batch. These data were not always complete, as the amount of an antioxidant or corrosion inhibitor was reported, but the type or trade name of the additive was not given. For NATO F-34, only four corrosion inhibitor additives are approved by the NATO guide specification. As seen in Table 1, only Ethyl Corporation's Hitec 580 and Nalco Chemical Company's STANAG 3747 F&L - <u>Guide Specifications (Minimum Quality Standards)</u> For Aviation Turbine Fuels (F-34, F-35, F-40, and F-44) TABLE 1. PROPERTIES OF F-34 FUELS FOR 1988 | | | | IAD | . عدد | <u>. • </u> | PROPI | KTIE | S OF | | 34 | FUL | LS | FOR | 198 | 8 | | | | |--------------------|--------------------------------|--------------|----------------|--------------|--------------|--------------|---------|------------|------------|------------|------------|------------|------------|------------|--------------|--------------|----------------|------------| | 1.0. | SOURCE | DATE | ACID | AROH | OLEF | TOTAL | MERCAP | 100 | _086 | | | TION | _ | | FLASH | GRAV | | VISC | | NO. | | YR-MO | NO | X. | X | SUL FUR | SULFUR | I BP | %10 | *20 | X50 | 290 | €Þ | MEAN | PŢ | API | POINT | CST | | 114 GE. | GELSENKIRCHEN | 8807 | 0.004 | 13.5 | 0.3 | 0.01 | 0.0010 | 182 | 192 | 197 | 206 | 229 | 242 | 209 | 60 | 42.2 | -60.0 | 5.0 | | | GELSENKIRCHEN | 8807 | 0.003 | 11.0 | 0.3 | | 0.0010 | 179 | 191 | 194 | 204 | 227 | 240 | 207 | 58 | 43.2 | | 4.9 | | | GELSENKIRCHEN | 8807 | | | | | | 181 | 190 | 194 | 203 | 228 | 240 | 207 | 60 | 43.4 | -61.0 | *** | | 123 GE, | GELSENKIRCHEN | 8808 | 0.003 | 13.8 | 0.3 | 0.01 | 0.0010 | 174 | 186 | 189 | 199 | 223 | 235 | 203 | 57 | 42.8 | -60.0 | 4.6 | | · | GELSENKIRCHEN | 8808 | 0.003 | 12.8 | 0.3 | 0.01 | 0.0010 | 165 | 179 | 182 | 193 | 218 | 232 | 197 | 55 | 43.2 | -60.0 | 4.4 | | | GELSENKIRCHEN | 8638 | 0.003 | 13.7 | 0.3 | 0.01 | 0.0010 | 176 | 189 | 191 | 201 | 223 | 235 | 204 | 59 | 42.6 | | 4.9 | | * | GE SENKIRCHEN | 8808 | 0.004 | 12.9 | 0.1 | 0.01 | 0.0010 | 185 | 194 | 197 | 206 | 228 | 241 | 209 | 61 | 42.4 | -60.0 | 5.1 | | | GELSENKIRCHEN
GELSENKIRCHEN | 8808
8809 | 0.005 | 13.4
13.3 | 0.3 | 0.01 | 0.0010 | 171 | 183 | 186 | 198 | 224 | 237
249 | 202 | 57
51 | 43.2 | | 4.5 | | | GELSENKIRCHEN | 8809 | 0.003 | 12.7 | 0.3 | 0.01
0.01 | 0.0010 | 166
173 | 181
183 | 184
186 | 197
198 | 227
226 | 242 | 202
202 | 51
54 | 43.4
43.3 | -60.0
-60.0 | 4.4
4.5 | | | GELSENKIRCHEN | 8809 | 0.004 | 12.0 | 0.3 | 0.01 | 0.0010 | 171 | 182 | 186 | 198 | 225 | 239 | 202 | 57 | 43.6 | | 4.5 | | | GELSENKIRCHEN | 8809 | 0.004 | 12.5 | 0.3 | 0.01 | 0.0010 | 168 | 181 | 186 | 197 | 227 | 242 | 202 | 55 | 44.3 | | 4.4 | | 150 GE, | GELSENKIRCHEN | 8809 | 0.004 | 13.9 | 0.3 | 0.01 | 0.0010 | 165 | 181 | 184 | 196 | 225 | 244 | 201 | 50 | 43.1 | -30.0 | 4.4 | | | GELSENKIRCHEN | 8809 | 0.004 | 11.1 | 0.3 | 0.01 | 0.0010 | 172 | 182 | 185 | 197 | 225 | 239 | 201 | 56 | 43.8 | -60.0 | 4.3 | | | GELSENKIRCHEN | 8809 | 0.003 | 12.7 | 0.3 | 0.01 | 0.0010 | 174 | 184 | 186 | 198 | 225 | 238 | 202 | 58 | 43.4 | -60.0 | 4.5 | | | GELSENKIRCHEN
GELSENKIRCHEN | 8810 | 0.003 | 13.4 | 0.3 | 0.01 | 0.0010 | 170 | 182 | 185 | 198 | 226 | 247 | 202 | 51 | 43.2 | -60.0 | 4.4 | | | GELSENKIRCHEN | 8810
8810 | 0.004 | 13.1
13.3 | 0.3 | 0.01
0.01 | 0.0010 | 164
165 | 179
182 | 182
135 | 196
197 | 227
226 | 242
243 | 201
202 | 48
52 | 43.4
43.2 | -60.0 | 4.3 | | | GELSENKIRCHEN | 8810 | 0.004 | 12.9 | 0.3 | 0.01 | 0.0010 | 169 | 182 | 186 | 199 | 227 | 242 | 202 | 52 | 43.2 | -60.0
-60.0 | 4.4
4.5 | | | GELSENKIRCHEN | 8811 | 0.003 | 13.8 | 0.3 | 0.01 | 0.0010 | 162 | | 182 | 195 | 224 | 240 | 199 | 49 | 43.2 | | 4.3 | | 162 GE, | GELSENKIRCHEN | 8811 | 0.004 | 13.2 | 9.3 | | 0.0010 | 166 | 179 | 184 | 197 | 227 | 244 | 201 | 49 | 43.4 | | 3.7 | | | GELSENKIRCHEN | 8811 | 0.004 | 13.9 | ð.3 | 0.01 | 0.0010 | 164 | 179 | 184 | 197 | 227 | 241 | 201 | 50 | 43.2 | -60.0 | 4.3 | | | GELSENKIRCHEN | 8811 | | | | | | 165 | 179 | 182 | 195 | 226 | 242 | 200 | 51 | 43.3 | -60.0 | | | | GELSENKIRCHEN | 8811 | 0.003 | 13.4 | 0.3 | | 0.0010 | 161 | | 180 | 193 | 224 | 241 | 198 | 50 | 43.5 | -60.0 | 4.3 | | | GELSENKIRCHEN | 8811 | 0.003 | 13.2 | 0.3 | | 0.0010 | 168 | 181 | 185 | 179 | 229 | 243 | 503 | 51 | 43.3 | -60.0
| 4.3 | | | GELSENKIRCHEN
GELSENKIRCHEN | 8812
8812 | 0.004 | 13.4 | 0.3 | 0.01 | 0.0010 | 167
165 | 180
178 | 186
183 | 198
196 | 228
228 | 245
247 | 505 | 51 | 43.5 | -60.0 | 4.3 | | | GELSENKIRCHEN | 8812 | 0.002 | 13.9 | 0.3 | 0.01 | 0.0010 | 163 | _ | 183 | 196 | 228 | 246 | 201
201 | 51
49 | 43.7 | -60.0
-55.0 | Z X | | | GELSENKIRCHEN | 5812 | 0.003 | 13.8 | 0.3 | | 0.0010 | 163 | 180 | 184 | 197 | 228 | 246 | 202 | 49 | 43.4 | -60.0 | 4.2 | | re. | LEENE LOCHEN AV | • | 0.004 | | | | | | | | | | | | | | | | | UEI | LSENKIRCHEN, AV | u. | 0.004 | 13.1 | ٤.0 | 0.01 | 0.0010 | 170 | 182 | 185 | 198 | 556 | 545 | 505 | 53.5 | 43.3 | -60 | 4.5 | 72 GE, | KARLSRUHE | 8804 | 0.010 | 16.5 | 0.6 | 0.02 | 0.0002 | 152 | 173 | 181 | 197 | 220 | 240 | 197 | 44 | 46.2 | -54 | 3.9 | | 82 GE, | KARLSRUHE | 8804 | 0.007 | 15.4 | 6.7 | | | 152 | | 150 | 196 | 226 | 244 | 198 | 44 | 46.9 | | 3.9 | | | KARLSRUHE | 5506 | 0.003 | 16.7 | 0.5 | 0.06 | 0.0005 | 156 | 175 | 183 | 108 | 226 | 243 | 200 | 48 | | -52.0 | 4.0 | | 107 GE. | EARL SRUHE | 8505 | 0.003 | 16.5 | 0.6 | 0.04 | 0.0004 | 154 | 174 | 184 | 201 | 521 | 245 | 505 | 48 | 45.8 | -51.0 | 4.2 | | KARLS | EURE. AVE | | 0.006 | 16.3 | 9.6 | 0.05 | 0.0005 | 15¢ | 174 | 182 | 198 | 356 | 51.2 | 199 | -5.0 | 46.2 | .52.5 | ረ ስ | | | | | | | ••• | 0.55 | 0.0007 | .,, | | | | *** | | | -0.0 | 40.6 | 76.7 | 4.0 | | 100 00 | 109 GE,
139 GE, | | 8897 | 0.010 | 17.8 | 0.5 | 0.01 | 0.0000 | 151 | | 167 | 170 | 217 | 245 | 136 | 45 | 44.8 | -60.0 | 3.4 | | 135 GE. | | 5503
5508 | 0.010 | 18.6 | 0.1
0.4 | 0.02
0.01 | | 162 | | 171 | 179 | 215 | 247 | 157 | 51 | 45.2 | -60.0 | 3.2 | | 140 GE. | | | D.010 | | 0.9 | | | 156 | | | 177 | 213 | 245 | 186 | -5 | | .60.0 | | | 113 GE. | | 8807 | 0.010 | 16.4 | 0.4 | 0.01 | | 158
154 | | _ | | 212
215 | 243
245 | 156
153 | 45
47 | 46.4 | -65.0
-60.0 | | | 112 GE, | MORTH | 8307 | 0.010 | 17.2 | 1.0 | 0.01 | NEG | 149 | | 167 | 179 | 220 | 3:0 | 187 | 41 | 44.8 | -60.0 | | | 115 SE. | WOR!H | | | 16.4 | 0.4 | | | 157 | | 175 | 187 | 25: | 2.0 | : 73 | 5 5 | 44.0 | .60.0 | | | 127 GE. | | | 0.010 | 18.6 | 0.1 | 0.02 | 1000.0 | 152 | 138 | 177 | | 215 | 247 | 3. | 51 | 45.1 | .60 0 | | | 150 08. | | | 0.010 | 17.2 | 0.5 | | | | | 174 | 18.6 | 227 | 25 5 | .5" | 52 | 44.1 | .58.0 | | | 126 GE.
159 GE. | | | 0.010 | 17.0 | 0.4 | | | 156 | | 155 | | | 245 | 184 | -5 | 41. 0 | .60.0 | | | 149 GE. | | | | 17.6 | 1.0 | | | 151 | | | | 210 | 253 | 183 | 4.6 | 4 4 | 0.06 | | | 157 FE. | | | 0.010 | 17.0 | ହ.ଞ
ହ.ଞ୍ଚ | | | 150
155 | | 167 | | | 748 | 187 | -5 | 44.7 | -60.0 | | | 151 GE. | | | 0.010 | 17.5 | 0.7 | | | | | 177
166 | | 228
226 | 255
254 | 127 | +2
70 | 44.0 | ∙55.0
•60.0 | | | 164 GE. | | | | 17.5 | 0.7 | | | | | | | \$59 | 254 | 180 | • 3 | 14.3 | .96.0 | | | 166 GE. | | | 0.010 | | 2.3 | | | | | | | 228 | 255 | 192 | 70 | | .58.0 | | | 165 GE. | | | 0.010 | | 9.2 | | | | | | | 556 | 256 | 193 | 45 | | -55.0 | | | 157 GE. | | | 0.010 | | 0.3 | 0.61 | 0.0001 | 152 | 165 | | | :55 | 257 | 192 | 2.7 | 44.1 | -50.0 | | | 168 GE. | | | 0.010 | | 6.1 | | | | | | | 727 | 256 | 189 | \$2 | 44.4 | ∙69.0 | 3.4 | | 183 SE.
184 SE. | | | 0.010 | | 0.4 | | | | | | 181 | 222 | 257 | 100 | -8 | 45.2 | .60.0 | | | 165 GE. | | _ | 0.010
0.010 | | 0.4
0.4 | | | | | | | 210 | 253 | 186 | 40
47 | 44.7 | -60.0 | 3.4 | | ·- • | = | ~~ 16 | 2.510 | | ٠.٦ | 0.91 | U. 0001 | . ,,,, | | 186 | 180 | 333 | 253 | 150 | 47 | 44.5 | -60.0 | 3.6 | | G. | , JOSTH AVERAGE | E S | 0.010 | 17.5 | 9.5 | 0.01 | 1660 1 | 154 | 166 | פעו | 180 | 220 | 251 | 189 | ~7. 1 | 44.7 | .59.8 | 3.4 | | EEZ
JINT | VISC
CST | SMOKE
PT | H2
W1 % | COMB
REPORT | (BTU/LB)
03338 | EXIST
GUM | WSIM | FS11 | ANT10X
CONC | IDANT
TYPE | CORROS
MG/L | INHIB
TYPE | MDA
MG/L | FILT
TIME | SOLIDS
MG/L | JF
MM | <u>701</u>
CODE | CETANE
INDEX | |-------------|-------------|--------------|----------------|----------------|-------------------------|--------------|-----------------------|--------------|----------------|---------------|----------------|------------------|-------------|--------------|----------------|----------|--------------------|----------------------| | | E A | 3/ A | 47 44 | | 18577 | 0.4 | 94 | | 20.0 | | 14.8 | | | 12 | 0.2 | 1 | 1 | 41.0 | | 0.0 | 5.0
4.9 | | 13.77
13.92 | 18612 | 18612 | 0.3 | 98 | | 20.0 | | 13.4 | | | 13 | 0.8 | ż | i | 42.0 | | 1.0 | | | 14.30 | | 18691 | 1.6 | | | | | 45.4 | | | | 0.3 | | | 70.0 | | 0.0
0.0 | 4.6 | | 13.60 | | 18576
18581 | 0.3
0.5 | 96
96 | | 20.0
20.0 | | 13.8
13.3 | | | 15
6 | 1.3 | 1 | 1 | 39.0
39.0 | | 2.0 | 4.9 | | 14.02 | | 18576 | 0.3 | 95 | | 20.0 | | 15.3 | | | 12 | 1.6 | 3 | i | 40.0 | | 7.0 | 5.1 | | 14.05 | | 18586 | 0.2 | 94 | 0.13 | 20.0 | | 14.0 | | | 13 | 9.8 | 3 | 1 | 41.0 | | 3.0 | 4.5 | | 14.07 | 10/84 | 185 8 6
18591 | 0.3
0.3 | 91
98 | | 20.0
20.0 | MTBX55 | 14.2
15.8 | H1 580 | | 13
13 | 0.3
0.5 | 1 | 1 | 40.0
40.0 | |).0
).0 | 4.4
4.5 | | 14.08 | 18486
18486 | 18594 | 0.3 | 98 | | 20.0 | | 15.2 | | | 12 | 1.1 | ò | i | 39.0 | | 0.0 | 4.5 | 25.0 | 14.12 | 18529 | 18604 | 0.2 | 97 | | 20.0 | | 16.2 | | | 12 | 0.3 | 2 | 1 | 41.0 | | 3.0 | 4.4 | | 14.17 | 18523
18615 | 18616
18578 | 0.2
0.2 | 98
96 | | 20.0
20.0 | | 13.5
16.8 | | | 11
14 | 0.7
0.1 | 1 | 1 | 39.0
39.0 | | 0.0
0.0 | 4.4
4.3 | | 13.66 | 18486 | 18614 | 0.3 | 98 | | 20.0 | | 15.6 | | | 11 | 1.0 | 1 | i | 40.0 | | 0.0 | 4.5 | 25.0 | 14.10 | 18529 | 18596 | 0.3 | 97 | | 20.0 | | 13.7 | | | 11 | 0.7 | 1 | 1 | 40.0 | | 2.0 | 4.4 | 24.0 | 14.08 | 18486 | 18586 | 0.4 | 100 | | 20.0 | | 15.3 | | | 12 | 0.9 | 0 | 1 | 40.0 | | 3.0
3.0 | 4.3
4.4 | 24.0
24.0 | 14.06 | 18529
18529 | 18590
18587 | 0.2 | 97
100 | | 20.0
29.0 | | 13.9
13.2 | | | 13
13 | 0.8
0.6 | 1 0 | 1 | 38.0
38.0 | | 5.0 | 4.5 | 24.0 | 14.08 | 18529 | 18591 | 0.2 | 100 | | 20.0 | | 14.7 | | | 13 | 0.4 | ŏ | 1 | 39.0 | | 0.0 | 4.3 | 24.0 | 14.04 | 18572 | 18579 | 0.3 | 100 | | 30.6 | | 14.4 | | | 12 | 0.5 | 0 | 1 | 38.0 | |).0
).0 | 3.7
4.3 | 24.0
24.0 | 14.08 | 18486
18572 | 18590
18581 | 0.1 | 97
100- | • | 20.0
20.0 | | 13.4
13.7 | | | 14
12 | 1.9
0.5 | 1 | 1 | 39.0
39.0 | | 2.0 | 7.5 | 24.0 | 14.03 | 103.1 | 18679 | 0.6 | | | 20.0 | | | | | 11 | 0.9 | • | • | • | | | 4.3 | | 14.06 | 18572 | 18585 | 0.4 | 98 | | 20.0 | | 12.7 | | | 12 | 0.7 | 0 | 1 | 39.0 | | 3.0
3.0 | 4.3
4.3 | | 14.08 | 18572
18572 | 18592
18593 | 0.2 | 100
98 | | 20.0
20.0 | | 12.9
8.8 | | | 14
13 | 0.8 | 0 | 1 | 38.0
39 .0 | | 5.0 | | | 14.30 | .03.1 | 18689 | ٠.٠ | | | 2010 | | | | | 13 | 0.4 | • | | | | | 4.3 | | 14.06 | 18572 | 18585 | 0.3 | 99 | | 20.0 | | 13.6 | | | 11 | 0.6 | 1 | 1 | 38.0 | | 3.0 | 4.2 | 24.0 | 14.07 | 18572 | 18587 | 0.3 | 100 | | 20.0 | | 13.2 | | | 10 | 0.6 | 1 | .1 | 38.0 | |) | 4.5 | 24.3 | 14.04 | 18541 | 18600 | 0.3 | 88 | | 20.0 | | 14.1 | | | 12.2 | 0.70 | 0.8 | 1.0 | 39.3 | | | 3.⊽ | 24 | 14.01 | 18628 | 16617 | i.õ | ⊽ 6 | 0.13 | 22.4 | | 20.2 | | | 7 | 0.4 | ũ | ī | 45.0 | | 3 | 3.9 | 25 | 14.09 | 18637 | 18634 | 1.0 | 97 | 0.15 | 22.4 | | 20.2 | | | 6 | 0.1 | 0 | Ð | 45.0 | | 0.5
0. | 4.0
4.2 | 24.0
23.0 | 13.89
13.90 | 18625
18612 | 18512
18518 | 0.5
0.5 | 97
98 | 0.14
0.13 | 21.7
21.8 | | 20.2
17.8 | | | 6
7 | 0.2 | 0 | 0 | 45.0
44.0 | | | | | | | | - | • | | | | | | | | | | | | | :.3 | ÷.0 | 24.0 | 13.97 | 18626 | 18620 | 0.8 | 98 | 0.14 | 22.1 | | 19.6 | | | 6.5 | 0.25 | 0.0 | 0.5 | 44.8 | | | 3.4 | | 13.67 | | 18557 | 1.0 | 65 | 0.15 | 15.0 | EERO TP | 20.0 | #1 550 | | 5 | 0.5 | 0 | 0 | 33.0 | | | 3.2
3.2 | | 14.11 | 18515 | 18560
18565 | 1,6
1,0 | 69 | Q.15
Q.15 | 18.0
16.0 | KERO TP | 20.0
20.0 | и: 550
и: 550 | | 6 | 9.9
3.0 | 0 | 0 | 34.0
34.0 | | | 3.3 | | 14.14 | | 18555 | 1.0 | 91 | 0.15 | 18.0 | EERO TP | | H1 580 | | ð | 0.8 | ō | õ | 35.0 | | | 3.5 | | | | 18564 | 1.0 | 85 | 0.14 | 18.0 | KERO TP | | H: 580 | | 5 | 0.2 | 0 | 0 | 34.0 | | .0
0 | 3.4
3.5 | | 13.92
13.71 | | 18563
18565 | 1.0 | 50
66 | 0.15
0.15 | 17.0
18.0 | KERO IP | | M: 580
M: 580 | | <u>\$</u> | 0.2
6.5 | 0 | 0
9 | 33.0
36.0 | | | 3.2 | 25.0 | 3.60 | 15515 | 18558 | 1.0 | \$ 0 | 0.15 | 18.0 | 91 CE33 | | #1 580 | | 6 | 0.0 | ō | õ | 34.0 | | Q. | 9.8 | 25.0 | | 18572 | 16562 | 1.0 | 95 | 0.15 | 15.0 | KERO IP | | #: 580 | | ê | 6.7 | Q | 0 | 35.0 | | | 3.2
3.2 | 25.0
25.0 | | 18615
18572 | 18565
18564 | 1.0
1.0 | 92
97 | 0.15
0.15 | 18.0
18.0 | KERO TP | | #1 550
#1 550 | | 6
6 | 0.2
6.7 | 0 | 0
5 | 34.0
33.0 | | | 3.2 | 25.0 | | 16572 | 18556 | 1.0 | \$\$ | 0.15 | 20.0 | KEED TP | | #: 550 | | 6 | 6.3 | 0 | Õ | 33.0 | | | 3.4 | | | | 18573 | 1.0 | O1 | 0.15 | 18.0 | REED IP | | N: 550 | | 6 | 0.5 | 0 | 9 | 35.2 | | | 3.2
3.2 | | 14.01
14.01 | 18572
18572 | 18555
18555 | 1.0 | 91
91 | 8,15
8,15 | 18.0
18.0 | KEED TP | | N: 550
N: 550 | | 8
8 | 8.8
0.8 | 0 | 0 | 33.0
33.0 | | | 3.4 | 25.0 | 14.68 | 18615 | 18573 | 1.0 | . 61 | 0.15 | 15.0 | | | w: \$50 | | 6 | 0.5 | Č | | 35.0 | | | 3.7 | | 16 31 | | 18554 | 1.0 | 79 | | 18.0 | FEED IP | | mi 988 | | 7 | 0.8 | 0 | đ | 35.0 | | | 3.6
3.4 | | 14.02 | 18572
18572 | 18562
18553 | 1.0
1.0 | ଦ ୍ର
୧୧ | 0.15 | 18.0
18.0 | eers in | | M1 580
M1 580 | | 8
6 | 9.7
8.0 | 0 | 6
0 | 34.0
40.0 | | .8 | 3.7 | 25.0 | 14.07 | 18615 | :8565 | 1.0 | \$6 | 0.15 | 18.0 | erio to | 20.0 | R: 580 | | 6 | 0.0 | r | 0 | 35.0 | | | 3.4 | | | 18572 | 18553 | 1. | 60 |
0.15 | 18.0 | SERV ID | | H1 550 | | 6 | 0.5 | Q
0 | 0 | 32.8 | | | 3.6 | | 14.06 | 18572 | 16572 | 1.6 | 92 | 0.15 | 18.0 | ried ib | 20.0 | ¥1 560 | | 8 | 0.4 | | 0 | 34.0 | | .8 | 3.4 | 25.2 | 13.98 | 18580 | 18563 | 1.0 | Q1 | 0.15 | 15.0 | | 20.1 | | | 6.2 | 0.57 | 0.0 | 0.0 | 34.3 | | . T
E | CORRO: | S INHIB | MDA
NG/L | FILT | SOLIDS | | <u>101</u> | CETANS | | ST D3338 | |----------|--------------|--------------------------|-------------|----------|--------------------|--------|--------------|----------------------|----------------|-------------------------| | - | | 7175 | MO/ L | TIME | MG/L | HH | CODE | INDEX | AVE | UNCOR | | | 14.8 | | | 12 | 0.2 | 1 | 1 | 41.0 | 408.2 | 18578 | | | 13.4 | | | 13 | 0.8 | 2 | 1 | 42.0 | 405.2 | 18514 | | | 13.8 | | | 15 | 9. 3
1.3 | 1 | 1 | 39.0 | 404.6
396.8 | 18691
18578 | | | 13.3 | | | 6 | 0.4 | 0 | 1 | 39.0 | 386.0 | 18582 | | | 15.3
14.0 | | | 12 | 1.6 | 3 | 1 | 40.0 | 399.8 | 18577 | | 155 | 14.2 | HI 580 | | 13
13 | 0.8
0.3 | 3 | 1 | 41.0
40.0 | 408.8
395.0 | 18587 | | | 15.8 | | | 13 | 0.5 | i | i | 40.0 | 395. 0 | 18587
18592 | | | 15.2
16.2 | | | 12 | 1.1 | 0 | 1 | 39.0 | 396.2 | 18595 | | | 13.5 | | | 12
11 | 0.3
0.7 | 2 | 1 | 41.0
39.0 | 395.0 | 18606 | | | 16.8 | | | 14 | 0.1 | ò | i | 39.0 | 395.0
393.2 | 18618
18580 | | | 15.6
13.7 | | | 11 | 1.0 | 1 | 1 | 40.0 | 394.4 | 18616 | | • | 15.3 | | | 11
12 | 0.7
0.9 | 1 | 1 | 40.0 | 396.2 | 18598 | | | 13.9 | | | 13 | 0.8 | 1 | 1 | 40.0
38.0 | 395.6
393.2 | 18588
18592 | | | 13.2
14.7 | | | 13 | 0.6 | 0 | 1 | 38.0 | 395.0 | 18588 | | | 14.4 | | | 13
12 | 0.4
0.5 | 0 | 1 | 39.0 | 396.8 | 18593 | | | 13.4 | | | 14 | 1.9 | 1 | 1 | 38.0
39.6 | 390.8
393.8 | 18580
18592 | | | 13.7 | | | 12 | 0.5 | 0 | 1 | .39.0 | 393.8 | 18583 | | | 12.7 | | | 11
12 | 0.9
0.7 | ^ | | | 392.0 | 18679 | | | 12.9 | | | 14 | 0.7 | 0 | 1 | 39 .0
38.0 | 387.8
397.4 | 18586
1859 3 | | | 3.8 | | | 13 | 0.6 | 1 | 1 | 39.0 | 395.6 | 18594 | | | 15.6 | | | 13 | 0.4 | | | | 393.2 | 18589 | | | 13.2 | | | 11
10 | 0.6
0.6 | 1 | 1 | 38.0
38.0 | 393.2
395.0 | 18586
185 8 9 | | | 14.1 | | | 12.2 | 0.70 | 0.8 | 1.0 | 39.3 | | | | | 20.2 | | | 7 | 0.4 | 0 | t | 45.0 | 386.ũ | 18620 | | | 20.2
20.2 | | | 6
6 | 0.1 | 0 | 0 | 45.0 | 359.0 | 18647 | | | 17.8 | | | 7 | 0.2
0.3 | 0 | 0 | 45.0
44.0 | 391.4
395.6 | 18621
18623 | | | 19.6 | | | 6.\$ | 0.25 | 0.0 | - 0.5 | 44.8 | | | | tp
tp | 20.0
20.0 | H1 580 | | \$ | 0.5 | 0 | 0 | 33.0 | 367.4 | 18559 | | • p | 20.0
20.0 | HI 550
KI 550 | | 6
6 | 9.0 | 0 | Ğ | 34.0 | 3.982 | 15563 | | tp. | 20.0 | H: 580 | | 6 | 0.8 | o o | Ü | 34.0
35.6 | 366.5
366.2 | 06481
12121 | | , b | | #: \$80
#: \$80 | | 5 | 0.2 | 0 | ō | 34.0 | 371.0 | 18387 | | . 5 | | 95 \$50
95 \$50 | | 5
6 | 0.2
0.5 | Ç. | 6 | 33.0 | 508.s | 18565 | | 9 | ₹0.0 | HE 580 | | 6 | 0.9 | С
0 | 9 | 36.0
34.0 | 389.0
389.2 | 15567
15561 | | | | #1 580 · | | 6 | G.7 | C: | ō | 36.0 | 352.6 | 18564 | | Đ
Đ | 20.0
20.0 | mi 580
Mi 580 | | 6 | 0.2 | 0 | Q | 34.0 | 366.8 | 18566 | | ₽ | | ME 150 | | 6
5 | 6.7
6.3 | 0 | e
G | 33.5
33.0 | 362.8 | 16535 | | Þ | | N: 380 | | 6 | 0.5 | ō | Ü | 35.0 | 369.2
377.6 | 18558
18574 | | a
a | 20.0
20.0 | H: 580
H: 580 | | 5 | 0.8 | 0 | Q | 53.0 | 372.2 | 18556 | | ٥ | | n: 352 | | 8 | 0.8
0.\$ | 0 | | 9.22 | 372.2 | 18556 | | | 20.0 | #: 5£3 | | 7 | 0.8 | o o | C | 35.0
35.0 | 377.6
389.0 | 18574
18556 | | | | #1 588
No 580 | | 8 | 1.0 | e | 9 | 34.0 | 377.6 | 18163 | | | | #1 320
#1 38 0 | | \$
6 | 0.£
0.0 | 0 | 0 | 49.0 | 372.2 | 18534 | | 3 | 20.0 | #: } 80 | | 6 | 0.5 | 0 | €
0 | 35.0
32.0 | 373.4
347.4 | 18368
18354 | | 2 | 20.0 | N: 580 | | 3 | 0.4 | Š | ē | 34.0 | 371.6 | 18573 | | | 20.1 | | | 6.2 | 0.57 | 0.0 | 0.0 | 34.3 | | | • • # TABLE 1. (CONTINUED) | I.D. | SOURCE | DATE
YR-MO | ACID
NO | AROM | OLEF | TOTAL
SULFUR | MERCAP
SULFUR | | D86
%10 | | | TION
) %90 | | MEAN | FLASH
PT | GRAV
API | FREEZ
POINT | |---|--|--|---|--|--|--|---|---|--|--|---|---|--|---|--|--|---| | 191 | BAHRAIN | 8812 | 0.001 | 19.2 | | 0.14 | | 149 | 166 | 172 | 191 | 232 | 250 | 196 | 40 | 48 | -53 | | 27
26
25
144
130
129
171 | GREECE ST THEODORE
GREECE THEODORE | 8801
8802
8803
8804
8808
8808
8810 | 0.005
0.005
0.004
0.008
0.006
0.002
0.002
0.003
0.005 | 16.5
12.2
16.0
13.8
15.1
13.5
13.5
13.5 | 0.6
0.2
0.3
0.1
0.3
0.3
0.3
0.2 | | 0.0008
0.0008
0.0009
0.0008
0.0008
0.0008
0.0008
0.0010
0.0007 | 152
147
150
154
145
144
143
148 | 171
170
171
172
168
171
170
169
176 | 179
178
179
179
178
179
179
177
183 | 198
193
194
190
198
199
215
190
192 | 232
226
228
213
235
236
247
223
211 | 250
253
253
245
255
253
252
248
242 | 200
196
198
192
200
202
211
194
193 | 45
43
47
42
43
44
41 | 46.3
46.4
47.4
46.5
45.8
45.8
46.8
48.0 | -50
-53
-52
-58
-47
-47
-48
-55
-58 | | | GREECE, AVERAGES | | 0.004 | 14.0 | 0.3 | 0.08 | 0.0008 | 148 | 170 | 179 | 196 | 227 | 250 | 198 | 43.2 | 46.5 | -52 | | 28
142
103
145
146
108
128
119
137
131
158
169
179
172
180
181 | SICILY, SYRACUSE | 8801
8802
8803
8804
8805
8806
8808
8809
8810
8811
8811
8811
8811 | 0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005
0.005 | 13.3
12.7
13.5
11.2
11.2
12.2
10.9
11.0
11.6
10.6
11.6
11.6
11.5
11.5 | 0.2
0.2
0.2
0.3
0.3
0.3
0.2
0.3
0.3
0.3
0.1
0.1 | 0.07
0.08
0.08
0.07
0.05
0.05
0.04
0.03
0.06
0.09
0.09
0.08
0.07
0.04
0.07 | 0.0010
0.0007
NEG
NEG
0.0005
NEG
NEG
NEG
NEG
NEG
O.0007
0.0006
0.0007 | 144
143
149
150
142
139
150
146
143
146
142
142
144
147
147 | 164
164
168
166
164
165
163
163
165
167
163
163
165
167 | 170
170
175
171
168
171
176
172
168
171
173
169
172
175
175
175 | 185
185
191
185
184
185
186
191
187
188
185
188
191
188
191 | 219
222
226
218
219
221
221
225
220
220
220
225
221
225
221 | 240
244
246
241
239
241
251
239
241
242
240
240
250
243
250
242 | 189
190
195
190
189
190
196
190
187
190
187
190
194
189
192
195
195 | 41
42
41
41
38
41
42
42
41
41
41
41
41
41
41
41
41
41
41
41
41 | 49.2
49.3
48.9
48.7
49.2
48.9
48.4
49.9
49.3
48.4
49.3
49.3
49.3
49.3 | -51
-50
-48
-50
-48 | | 163
186 | SPAIN, CADIZ
SPAIN, HUELVA
SPAIN, HUELVA
SPAIN, MADRID
SPAIN, AVERAGES | 8809
8810
8812
8811 | 0.003
0.002
0.003
0.003 | 16.5
17.1
16.4 | 0.5
0.4
0.4
0.1 | 0.12
0.13
0.67 | 0.0003
0.0010
0.0008
0.0005 | | 196
169
167
171 | 200
176
172
178 | 213
198
193
199
200 | 240
245
243
240
242 | 260
259
267
260
261 |
216
204
201
203
266 | 59
42
42
45
47.0 | 41.5
42.8
44.5
44.4
43.3 | -60
-48
-49
-48 | | 104 | VENEZUELA, LAGOVEN
VENEZUELA, LAGOVEN
VENEZUELA, LAGOVEN
LAGOVEN AVERAGES | 8806
8807 | 0.007 | 18.5
18.5 | 2.5
3.0 | 0.20 | 0.0005
0.0004
0.0004 | 167
164 | 187
187 | 193
194 | 211
214 | 250
252 | 269
272 | 208
216
218
214 | 51
55
52
52.7 | 41.9
41.6
41.6 | -51
-50 | | 105
116
110
118 | VENEZUELA, MARAVEN
VENEZUELA, MARAVEN
VENEZUELA, MARAVEN
VENEZUEL', MARAVEN
VENZEUELA, MARAVEN
MARAVEN AVERAGES | გვე
გვე7
8807 | 0.013
0.008
0.012
0.012 | 17.0
16.9
10.9
17.5 | 0.6
0.7
0.7 | 0.10
0.06
0.10
0.01 | 0.0003
0.0004
0.0004
0.0004
0.0003 | 148
149
149 | 167
170
170
171 | 173
177
178 | 194
201
200
200 | 230
246
244
244 | 262
268
270
271 | 196
197
206
205
205 | 44
46
41 | 46.3
45.6
44.3
45.1
44.9 | -54
-48
-48
-48 | | | | | | | - • • | | | • • • | | • | | - • • | | | | | - • | | GRAV | FREEZ | VISC | SMOKE | H2 | COMB | (BYU/LB) | | WSIM | | ANTIOX | | CORROS
MG/L | INHIB
TYPE | MDA
MG/L | FILT
TIME | SOLIDS
MG/L | JFT
MM | OT
CODE | |--------------|------------|------------|----------|----------------|--------------------|-----------------------------|------------|----------|--------------|--------------|------------------|----------------|------------------|-------------|--------------|----------------|-----------|------------| | API | POINT | CST
-20 | PT | WT % | REPORT
BTU/LB | D3338 | GUM | | * | CONC | TYPE | MQ/L | IIFE | MG/ C | MIN | 1.0, 2 | HG | | | 48 | -53 | 3.3 | | 13.93 | | 18617 | 1.0 | | | | | | | | | | 0 | 1 | | -0 | ,,, | • | | | | | | | | | | | | | | | | | | 45.2 | -50 | 3.2 | 26 | 13.84 | 18611 | 18590 | 3.0 | 92
82 | | 17.2
17.2 | H14733
H14733 | 8.9
8.6 | HI 580
HI 580 | 5.7
5.7 | 6
6 | 0.42
0.26 | 0 | 1
1 | | 46.3 | -53 | 3.6
3.6 | 26
26 | 14.06
13.94 | 18660
18631 | .18647
.18622 | 2.0
2.0 | 62
78 | | 17.2 | H14733 | 8.9 | HI 580 | 5.7 | 8 | 0.45 | 0 | 1 | | 46.4
47.4 | -52
-58 | 2.7 | 27 | 14.05 | 18650 | 18645 | 2.0 | 78 | 1 | 17.2 | H14733 | 8.9 | HI 580 | 5.7 | 6
5 | 0.45
0.30 | 0 | 1 | | 46.5 | -47 | 3.1 | 25 | 14.31 | 18652 | 18636 | 2.0 | 90 | | 17.2 | H14733
H14733 | 8.9
8.8 | HI 580
HI 580 | 5.7
5.7 | 9 | 0.55 | ŏ | i | | 45.8 | -47 | 3.9 | 26 | 14.28 | 18616
18616 | 18623
18640 | 2.0
2.0 | 88
84 | | 17.2
17.2 | H14733 | 8.6 | HI 580 | 5.7 | 4 | 0.52 | 0 | 1 | | 45.8
46.8 | -48
-55 | 3.9
4.1 | 26
26 | 14.34 | 18651 | 18641 | 2.0 | 97 | | 17.2 | H14733 | | | 5.7 | 6 | 0.37 | 0 | 1 | | 48.0 | -58 | 3.8 | 26 | 14.33 | 18673 | 18682 | 2.0 | 98 | | 17.2 | H14733 | | | 5.7 | 6 | 0.65 | 0 | 1 | | 46.5 | -52 | 3.5 | 26.0 | 14.16 | 18640 | 18636 | 2.1 | 87 | | 17.2 | | 8.8 | | 5.7 | 6.2 | 0.44 | 0 | 1 | | 49.2 | -53 | 3.3 | 28 | 14.20 | | 18682 | 0.0 | 75 | 0.12 | 20.0 | A | 12.0 | | 5.8
5.8 | 7
9 | 1.10 | 2
2 | 1 | | 49.3 | -49 | 3.3 | 28 | 14.23 | | 18690 | 0.0 | 78
72 | 0.12
0.13 | 20.0
20.0 | A
A | 12.0
12.0 | N 5403
N 5403 | 5.8 | 10 | 1.00 | ž | i | | 48.9 | -50 | 3.3
3.3 | 27
27 | 14.50 | | 18685
18689 | 0.0 | 86 | 0.13 | 20.0 | Â | 12.0 | N 5403 | 5.8 | 9 | 0.71 | 2 | 1 | | 48.7
49.2 | -49
-52 | 3.3 | 28 | 14.5 | | 18701 | 0.0 | 70 | 0.12 | 20.0 | | 12.0 | N 5403 | 5.8 | 10 | 0.70 | 2 | 1 | | 48.9 | -53 | 3.3 | 28 | 14 | | 18688 | 0.0 | 82 | 0.12 | 20.0 | | 12.0 | # 540 3 | 5.8
5.8 | 8
9 | 0.80
0.47 | 2 | 1 | | 48.7 | -51 | 3.3 | 28 | 1 19 | | 18697 | 0.0 | 72
96 | C.12
0 | 20.0
20.0 | A
A | 12.0
12.0 | N 5403 | 5.8 | 8 | 0.68 | 2 | İ | | 48.4
48.9 | -51
-50 | 3.3
3.3 | 27
26 | 14.50 | | 18701
186 9 7 | 0.0 | 80 | 0.12 | 20.0 | Â | 12.0 | N 5403 | 5.8 | 10 | 0.60 | 2 | 1 | | 49.9 | -52 | 3.3 | 28 | 14.58 | 18744 | 18716 | 0.0 | 97 | | 20.0 | A | | | | 9 | 0.40
0.45 | 2 | 1 | | 49.3 | -51 | 3.3 | 28 | 14.55 | 18830 | 18705 | 0.0 | 72 | 0.12 | 20.0 | A | 12.0
12.0 | _ | 5.8
5.8 | 6
14 | 0.45
0.45 | 2 | i | | 48.4 | -54 | 3.3 | 26
27 | 14.47 | 18701
18506 | 18679
18684 | 0.0 | 88
89 | 0.11 | 20.0 | A | 12.0 | N 5403 | 5.8 | 10 | 0.2 | 2 | 1 | | 48.7
48.7 | | 3.3
3.3 | 27
27 | 14.48
14.48 | 18600 | 18684 | 0.0 | 89 | 0.11 | 20.0 | Ā | 12.0 | N 5403 | 5.8 | 10 | 0.2 | • | 1 | | 49.3 | | 3.3 | 56 | 14.45 | 18589 | 18690 | 0.0 | 98 | | 20.0 | A | | 5 (0 7 | • 0 | 9
8 | 0.4
0.69 | 5 | 1 | | 49.3 | | 3.1 | 27 | 14.48 | | 18714 | 0.0 | 98 | | 20.0
20.0 | A | 12.0 | N 5403 | 5.0 | 9 | 0.36 | ž | 1 | | 48.9
49.3 | | 3.3
3.1 | 26
27 | 14.42
14.47 | | 18682
18714 | 0.0 | 99
98 | | 20.0 | Ä | 12.0 | N 5403 | 5.8 | 8 | 0.69 | 2 | 1 | | 49.0 | -51 | 3.3 | 27.2 | 14.45 | 18654 | 18694 | 0.0 | 86 | 0.11 | 20.0 | | 12.0 | | 5.8 | 9.1 | 0.60 | 2.0 | 1 | | ,, , | - 40 | 5.3 | 21 | 13.90 | 18529 | 18525 | 0.6 | 98 | 0.11 | 20.0 | | 11.3 | HI 580 | | а | 0.80 | 0 | 0 | | 41.5 | | 4.6 | 21
23 | 14,00 | | 18545 | 0.7 | 92 | •••• | 20.0 | € 733 | | | | 8 | 0.70 | 1 | : | | 44.5 | | 4.5 | 24 | 14.37 | 18572 | 18570 | 0.4 | 94 | | 50.0 | | | | | 10
12 | 0.5
0.3 | 1 | 0 | | 44.4 | -48 | 4.5 | 22 | 14.11 | 18572 | 18586 | 0.8 | 98 | | 19.2 | | | | | _ | | | _ | | 43.3 | -51 | 4.7 | 22.5 | 14.09 | 18556 | 18557 | 0.63 | 96 | 0.11 | 19.8 | | 11.3 | | | 9.5 | 0.58 | 0.5 | 0 | | 41.4 | -55 | 5.6 | | 13,94 | 18516 | 18519 | 1,1 | 91 | | 20.0 | | 13.7 | HI 530 | | 7 | 0.27 | 0 | 1 | | 41.6 | -51 | 5.1 | | | 18516 | 18517 | 1.1 | 95 | | 72.0 | AO-30 | | NI 580
NI 580 | | 7
8 | 0.34 | 0 | 1 | | 41.4 | -50 | 5.4 | | 13.79 | 18507 | 18519 | 1.0 | 95 | | 22.0 | 75.0A | | | ı | | | | | | 41.6 | -52 | 5.4 | | 13 78 | 18513 | 18518 | 1.07 | 94 | | 21.0 | | 11.2 | | | 7.3 | 0.31 | 0 | 1 | | £A. | 5 -52 | 3.7 | 23 | 14.24 | 18530 | 18511 | 0.5 | 90 | 0.17 | 21.0 | AO-30 | | H1 580 | | 7 | 0.37 | 0 | 1 | | 45. | | 3.8 | 23 | 13.63 | 18622 | 18590 | 0.4 | 94 | 0.12 | 22.9 | A0-30 | 14.8 | N 5403 | ; | 7 | 0.48 | 0 | 1 | | 44. | | 4.4 | | | 18574 | | 0.4 | ^- | ۸ | 18.5 | A0-30 | 13 ^ | ¥ 5403 | t | 6 | 0.58 | 0 | i | | 45.
44. | | 4.1
4.2 | 22
23 | | 5 18595
5 18596 | | 0.5
0.4 | 92
80 | 0.11 | | | - | N 5403 | | 8 | 0.19 | Ö | 1 | | 45. | | 4.0 | | | 7 18603 | | | | 0.13 | | | 13.8 | | | 7.0 | 0.41 | 0 | 1 | | \$11 | ANT 10) | (IDANT
TYPE | CORROS
MG/L | INHIB
TYPE | MDA
MG/L | FILT
TIME
MIN | SOLIDS
MG/L | JF1
MM
dG | | CETANE
INDEX | AVE | ST D3338
UNCOR | | |-----------|--------------|------------------|----------------|---------------|-------------|---------------------|----------------|-----------------|---|-----------------|----------------|-------------------|---| | | | | | | | nie. | | 0 | 1 | | 385.4 | FOR S
18637 | | | | | | | | | | | • | · | | 505.4 | 10037 | | | | 17.2 | H14733 | 8.9 | HI 580 | 5.7 | 6 | 0.42 | 0 | 1 | 43 | 392.6 | 18606 | | | | 17.2
17.2 | H14733
H14733 | 8.6
8.9 | 087 IH 087 IK | 5.7
5.7 | 6
3 | 0.26
0.45 | 0 | 1 | 44 | 385.4 | 18653 | · | | | 17.2 | H14733 | 8.9 | HI 580 | 5.7 | 6 | 0.45 | 0 | 1 | 44
44 | 387.8
377.0 | 18630
18655 | | | | 17.2 | H14733 | 8.9 | | 5.7 | 5 | 0.30 | Ö | i | 46 | 392.6 | 18644 | | | | 17.2 | H14733 | 8.6 | HI 580 | 5.7 | 9 | 0.55 | ō | i | 48 | 395.6 | 18644 | | | | 17.2 | H14733 | | HI 580 | 5.7 | 4 | 0.52 | 0 | 1 | 48 | 411.2 | 18661 | | | | 17.2 | H14733 | | | 5.7 | 6 | 0.37 | Q | 1 | 44 | 381.2 | 18649 | | | | 17.2 | H14733 | | | 5.7 | ၁ | 0.65 | 0 | 1 | 43 | 379.4 | 18683 | | | • | 17.2 | | 8.8 | | 5.7 | 6.2 | 0.44 | 0 | 1 | 44.9 | | | | | 12 | 20.0 | A | | N 5403 | | 7 | 1.10 | 2 | 1 | 45 | 372.8 | 18692 | ا الله الله الله الله الله الله الله ال | | 12 | 20.0 | A | | # 5403 | 5.8 | 9 | 0.98 | 2 | 1 | 46 | 374.6 | 18702 | | | 13 | 20.0 | A | | N 5103 | 5.8 | 10 | 1.00 | 2 | 1 | 47 | 383.0 | 18697 | | | 11 | 20.0 | A. | | N 5403 | 5.8 | 9 | 0.71- | 2 | 1 | 45 | 373.4 | 18699 | | | 12 | 20.0 | | | N 5493 | 5.8 | 10 | 0.70 | 2 | 1 | 45 | 371.6 | 18708 | | | .12
12 | 20.0
20.0 | | 12.6 | N 5403 | 5.8 | 8
9 | 0.80
0.47 | 2 | 1 | 45
45 | 373.4 | 18496 | | | 12 | 20.0 | A
A | 12.0 | N 5403 | 5.8 | 8 | 0.68 | 2 | 1 | 43
47 | 374.6
384.2 | 18703 | | | 12 | 20.0 | Â | | N 5403 | | 16 | 0.60 | 2 | i | 45 | 374.6 | 18706
18702 | | | | 20.0 | Ä | | N 3103 | 7.0 | 9 | 0.40 | 2 | i | 44 | 369.2 | 18725 | | | 12 | 20.0 | Ā | 12.0 | N 5403 | 5.8 | 6 | 0.45 | 2 | 1 | 45 | 374.6 | 18718 | · | | | 20.0 | A | 12.0 | N 5403 | 5.8 | 14 | 0.45 | 2 | 1 | 44 | 380.6 | 18672 | | | 11 | 20.0 | Á | 12.0 | N 5403 | 5.8 | 10 | 0.2 | 2 | 1 | 45 | 372.8 | 18695 | | | 11 | 20.0 | A | 12.0 | N 5403 | 5.8 | 10 | 0.2 | 2 | 1 | 45 | 372.8 | 18695 | • • | | | 20.0 | A | | | | 9 | 0.4 | 2 | 1 | 44 | 377.0 | 18700 | | | | 20.0 | A | 12.0 | N 5403 | 5.3 | 8 | 0.69 | 2 | 1 | 50 | 382.4 | 18720 | | | | 20.0
20.0 | A | 12.0 | N 5403 | 5.8 | 9
8 | 0.36
0.69 | 5 | 1 | 44
50 | 377.0
382.4 | 18692
18720 | | | 11 | 20.0 | | 12.0 | | 5.8 | 9.1 | | 2.0 | 1 | 45.6 | 302.4 | 10/20 | | | • • • | 20.0 | | 12.0 | | 7.0 | /`` ' | • 0.00 | ٤.0 | • | 43.0 | | | | | 11 | 20.0 | | 11.3 | N1 580 | | 8 | 0.80 | 0 | 0 | 40 | 421.4 | 18527 | | | | 20.0 | E 753 | | | | 8 | 0.70 | 1 | 1 | 40 | 399.2 | 18562 | | | | 50.0 | | | | | 10 | 0.5 | 1 | 0 | 39 | 393.8 | 18588 | | | | 19.2 | | | | | 12 | 0.3 | 1 | 0 | 40 | 398.0 | 18596 | | | 11 | 19.8 | | 11.3 | | | 9.5 | 0.58 | 0.8 | 0 | 39.8 | | | ••• | | | | | | | | | | | | | | | and the second of the second | | | 20.0 | AU-30 | 13.7 | N1 580 | | 7 | 0.27 | 0 | 1 | 38 | 407.0 | 18536 | | | | 77.0 | A0-30 | | HI 580 | | 7 | 0.34 | 0 | 1 | 41 | 420.8 | 185-5
| | | | 22.0 | AC-30 | 8.0 | H1 580 | | 6 | 0.32 | 0 | 1 | 42 | 423.8 | 18546 | | | | 21.0 | | 11.2 | | | 7.3 | 0.31 | 0 | 1 | 40.3 | | | | | 7 | 21.0 | A0-30 | 13.4 | W1 580 | | 7 | 0.37 | 0 | 1 | 42 | 384 2 | 12522 | | | 2 | 22.9 | A0-30 | 14.5 | N 5403 | | 7 | D.48 | 0 | ì | 43 | 386.6 | 18604 | | | | | A0-30 | | | | | | Ç | 1 | | 402.2 | 18595 | | | 1 | 18.5 | AO-30 | | N 5403 | | 6 | 0.58 | 0 | 1 | 44 | 400.4 | 18511 | | | 2 | 22.7 | A0-30 | 14.5 | N 5403 | | 5 | 0.19 | 0 | 1 | 43 | 401.0 | 18503 | | 3 21.3 13.6 7.0 0.41 0 1 43.0 TABLE 2. F-34 SHIPMENTS DURING 1988 | SOURCE | BARRELS | FRACTION
OF TOTAL | DESTINATIONS | |-------------------------|-----------|----------------------|------------------------------| | BAHRAIN | 23,600 | 0.003067 | POHUNG | | GELSENKIRCHEN, GERMANY | 296,900 | 0.038584 | GERKANY | | KARLSRUHE, GERMANY | 58,000 | 0.007537 | GERMANY | | WORTH, GERMANY | 512,800 | 0.066642 | GERMANY | | ST THEODORL, GREECE | 1,709,100 | 0.222108 | UK, FRAECE | | PRIOLO SYRACUSA, SICILY | 3,082,400 | 0.400577 | AZORES, ITALY, SPAIN, UK | | SPAIN (3 REFINERIES) | 596,000 | 0.077454 | UK, FRANCE | | LAGOVEN, VENEZUELA | 350,500 | 0.045563 | UK, FRANCE | | MARAVEN, VENEZUELA | 1,065,500 | 0.138468 | AZORES, GREENLAND, SPAIN, US | | TOTAL, EBLS | 7,69.,900 | 1 000000 | | | corne, outs | .,0,.,,00 | | | NOTE: US F-34 REQUIREMENTS FOR EUROPF ESTIMATED TO BE 13,900,000 BBL FOR JULY 88 TO JUN 89 NALCO 5403 are used. The antioxidants used were MTBX55, Kero TP, 2,6-di-tert-butyl-4-methylphenol, Hitec 4733, Ethyl 733, and DuPont AO-30. ## 3. Fuel Shipment Modes and Destinations Table 2 shows the sources and destinations of the fuels. The refinery in Gelsenkirchen, Germany, shipped all of its fuel via barge to the DFSC terminal at Spayer, Germany. The refinery in Karlsruhe, Germany, also delivered via barge to the DFSC terminal at Karlsruhe, Germany. The refinery in Worth, Germany, delivered fuel to the CEPS pipeline at Worth, Germany. The refinery in Bahrain (Persian Gulf) delivered its one shipment via tanker to Pohang, Korea. The refinery in St Theodore, Greece, delivered fuel via tanker to the CEPS at Donges, France, and to the United Kingdom. Note that the shipments from Greece to the CEPS included corrosion inhibitor additive, but the shipments to the UK did not. The refinery at Priolo Syracusa, Sicily, delivered fuel by tanker to the Azores, Italy, Spain, and the United Kingdom. Three separate refineries in Spain delivered fuel to the United Kingdom, to France, and to one undetermined destination. The two refineries in Venezuela delivered fuel to the CEPS at Donges, France, to the United Kingdom, to the Azores, to Spain, and one load to the United States. When comparing Tables 1 and 2, note that the individual fuel shipments from Gelsenkirchen, Karlsruhe, and Worth, Germany, were quite small (about 10,000 to 20,000 barrels each), as compared to individual fuel shipments from Greece, Sicily, Spain, and Venezuela (55,000 to 236,000 barrels each.) This resulted in 29 fuel reports for Gelsenkirchen, Germany, and only three for Lagoven, Venezuela; yet more fuel was shipped from Lagoven than from Gelsenkirchen. Thus, the fractions of the total F-34 fuel shipped were used to calculate the weighted averages of properties found in Table 3. As different batches of fuel were intended for different destinations, their additive contents were varied accordingly. For example, fuels intended for the UK pipeline are normally procured without corrosion inhibitor/lubricity improver additive and without the fuel system icing inhibitor. This is because these fuels will be clay-filtered prior to delivery to the DFSC terminals, and clay tends to remove these additives. (These additives will be injected by the DFSC prior to delivery to USAF bases.) Other fuel batches were delivered with all mandatory and some optional additives present. Thus, the fuels included in this report include both F-34 and F-35. TABLE 3. AVERAGES OF F-34 PROPERTIES | | | - 1 | GERMA! Y | | | | • | VENEZUELA | ELA
ELA | | VEIGHTED | |-----------------|---------|----------|-----------|--------|--------|--------|--------|-----------|------------|---------|----------| | PROPERTY | BAHRAIN | GEL SEN. | KARLSRUHE | MORTH | GREECE | SICILY | SPAIN | LAGOVEN | MARAVEN | AVERAGE | AVERAGE* | | ACID NO. | 0.001 | 0.004 | 0.008 | 0.010 | 0.00% | 0.005 | 0.003 | 0.009 | 0.011 | 90.0 | 900.0 | | ARONATICS % | 19.2 | 13.1 | 16.3 | 17.5 | 14.0 | 11.9 | 17.9 | 18.7 | 17.5 | 16.2 | 14.50 | | OLEFINS X | | 0.3 | 9.0 | 0.5 | 0.3 | 0.2 | 7.0 | 2.7 | 0.7 | 0.71 | 0.63 | | SULFUR, TOTAL | 0.14 | 0.01 | 0.05 | 0.01 | 0.08 | 9.00 | 0.08 | 0.17 | 0.07 | 0.07 | 0.08 | | SULFUR, MERCAP. | 0.0008 | 0.0010 | 0.0005 | 0.0001 | 0.0008 | 0.0003 | 0.0007 | 0.0004 | 0.0004 | 9000.0 | 0.0005 | | DISTILL, AVG | 196 | 202 | <u>\$</u> | 189 | 198 | 191 | 506 | 214 | 202 | 200 | 198 | | FLASH POINT | 07 | 53 | 9, | 27 | 27 | 7 | 25 | 53 | 3 | 97 | 45 | | API GRAVITY | 48.0 | 43.3 | 46.2 | 44.7 | 5.54 | 0.65 | 43.3 | 41.6 | 45.2 | 45.3 | 46.3 | | FREEZE POINT | -53 | 9- | .53 | 8 | -52 | -51 | -51 | -52 | -50 | -53 | -52 | | VI SCOSI TY | 3.3 | 4.5 | 6.0 | 3.4 | 3.5 | 3.3 | 4.7 | 5.4 | 4.0 | 4.0 | 3.8 | | SHOKE POINT | | 24.3 | 24.0 | 25.2 | 26.0 | 27.2 | 22.5 | | 22.8 | 54.6 | 23.3 | | HYDROGEN UT X | 13.93 | 14.04 | 13.97 | 13.98 | 14.76 | 14.45 | 14.09 | 13.78 | 13.99 | 14.04 | 14.19 | | 810/18 | 18617 | 18600 | 18620 | 18563 | 18636 | 18694 | 18557 | 18518 | 18597 | 18600 | 18629 | | EXISTENT COM | 1.60 | 0.30 | 0.80 | 1.8 | 2.10 | 0.00 | 0.63 | 1.07 | 77.0 | 0.82 | 0.77 | "BASED ON FRACTION OF TOTAL PRODUCT SUPPLIED (SEE TABLE 2) #### SECTION III - DISCUSSION 1. Discussion of Reported Properties. Each of the properties or measurements listed in Table 1 are discussed below. Although Table 1 includes both F-34 and F-35 fuels, they are combined in Tables 1, 2, and 3 and are referred to as F-34, except where noted. Table 3 lists the averages of selected fuel properties by source (i.e., source average). Table 3 also lists the averages of these properties from all sources, using two methods: (a) the simple average of the source averages, and (b) the weighted average where each source average is multiplied by the fraction of the total F-34 obtained from that source. For the discussion of properties, below, the source averages and the total weighted averages are used. - A. Acid Number The acid number limits the amount of acidic components in the fuel. These acidic components might be carried over from the crude oil, formed or added in refinery processes, or added unintentionally. The specification level is 0.015 mg KOH/gm fuel. None of the fuels exceeded the specification limit. However, the average acid number varied by an order of magnitude among sources, with the Worth, Germany refinery and the two Venezuela refineries having relatively high acid numbers. The average was 0.006 mg KOH/qm fuel. - B. Aromatics Content Aromatics are unsaturated, cyclic hydrocarbons that are excellent solvents, have a strong odor (hence the name aromatics), but have poor combustion performance. Due to the effect of aromatics on combustion and on the swell characteristics of elastomers, MIL-T-83133 limits the aromatics content to 25 percent by volume. None of the fuels exceeded or even approached this limit. The average aromatics content was only 14.5 percent by volume. The variation in aromatics content by source, as seen in Table 3, may be due to the types of crude oil processed or to the particular refinery processes used. - C. Olefins Content Olefins are chain and branched chain paraffinic hydrocarbons that have double carbon bonds. The double carbon bonds reduce molecular stability, which can lead to the formation of gums during storage. Although the olefins are limited to 5 percent by volume, the average olefins content was only 0.6 volume percent. The Lagoven, Venezuela, F-34 reported the highest olefins content at 2.7 volume percent. - D. Sulfur Content Sulfur is limited in jet fuels because of its corrosive action and noxious combustion products. The F-34 had an average sulfur content of 0.08 weight percent, well below the specification limit of 0.30 weight percent. Comparing the total sulfur in F-34 by source, the fuels produced in Bahrain and Lagoven, Venezuela had significantly higher sulfur contents than the fuels produced elsewhere. E. Mercaptan Sulfur Content - Mercaptan sulfur is one of the most noxious forms of sulfur, both in odor and in corrosiveness. The average mercaptan sulfur content was only 0.0005 weight percent. None of the fuels exceeded 0.001 weight percent, even though the Specification MIL-T-83133B allows up to 0.002 weight percent. Commercial Jet A-1 specifications, including the ASTM D 1655 and the Joint Fueling Systems Check List, allow up to 0.003 weight percent mercaptan sulfur. As all F-34 suppliers easily met the 0.002 weight percent limit, the specification limit of 0.002 weight percent appears to be reasonable. The USAF requires a low mercaptan sulfur limit because 120 of its oldest KC-135 aircraft use an obsolete fuel tank sealant. This sealant is degraded by mercaptan sulfur concentrations greater than 0.002 weight percent. - F. Distillation Range None of the F-34 fuels approached the maximum allowable 10 percent recovered temperature of 205°C or the maximum allowable end point cemperature of 300°C. The source average distillation temperature (average of the 10%, 50%, and 90% temperatures) varied from 191° to 214°C (see Table 3). - G. Flash Point All fuels met or exceeded the minimum allowable flash point of 38°C. The average flash point was 45°C. - H. Gravity The allowable API gravity range is 37 to 51° API. The F-34 fuels had API gravities ranging from 41.4 to 49.9 with an average of 46.3. This is equivalent to a density of 0.7958 kg/L (6.626 lbs/gallon). - I. Freezing Point All fuels met the specification limit of -47° C. The weighted average freezing point was
-52°C or lower, as many of the fuel reports gave a "less than" freezing point. - J. Viscosity The viscosity of jet fuels is critical to engine starting and relight, as starting performance requires excellent fuel atomization, and atomization is a function of viscosity. The specification limit is 8.0 centistokes at -20° C. The F-34 fuels had an average viscosity of 3.8 centistokes with a Miller, L. O., <u>Effects of Mercaptan Compounds in JP-4</u> on Rubber Materials at High Temperatures, WADC-TN-56-347, June 1956. maximum reported value of only 5.6 centistokes. Thus, good engine starting and altitude relight performance would be expected with all of the F-34 fuels reported. - K. Smoke Point The smoke point test method measures the maximum flame height that can be obtained without smoking, using a special wick lamp. Smoke point correlates with fuel combustion performance in gas turbine engines. A high smoke point insures that the fuel will burn with a minimum of exhaust smoke. The F-34 fuels reported an average smoke point of 23.3 mm. The minimum reported smoke point was only 21 mm, well above the minimum allowable limit of 19 mm. The high smoke points are in agreement with the low aromatics content reported above, as high aromatics content fuels tend to have low smoke points. - L. Hydrogen Content The hydrogen content of jet fuels also correlates with fuel combustion performance. The hydrogen content was calculated for all fuels of Table 1 using ASTM D 3343. The average hydrogen content was 14.19 percent by mass, well above the minimum allowable hydrogen content of 13.4 percent. - M. Heat of Combustion The heat of combustion reported in Table I includes calorimeter data, aniline-gravity correlations of ASTM D 1405, and estimation methods using ASTM D 3338. To provide a standard method for comparison, the heat of combustion for each fuel was calculated using ASTM D 3338. All F-34 fuels exceeded the minimum specification limit of 18,400 Btu/lb. The average heat of combustion was 18,629 Btu/lb. - M. Thermal Oxidative Stability Jet fuel is used as a coolant for airframe and engine components, so the fuel must be able to withstand elevated temperatures without forming deposits within the fuel system and fuel components. The Jet Fuel Thermal Oxidative Tester (JFTOT) apparatus is used to insure that the fuel has acceptable thermal stability. The JFTOT detects the formation of deposits on a polished aluminum heated tube and changes in pressure drop across a filter located downstream of the heated tube. Any deposit formed on the heated tube must be less than a light tan (visual deposit code of 3), and the maximum pressure drop across the filter must be less than 25 mm of mercury. As seen in Table 1, all F-34 fuels easily passed the JFTOT. - N. Existent Gum Jet fuels are good solvents and may contain high molecular weight gums and resins dissolved therein. These gums and resins may form deposits within the fuel system and combustor with changes in fuel temperature and with the evaporation of the fuel within the combustor. To measure the existent gum, a sample of the fuel is evaporated and the amount of deposit remaining is weighed. The existent gum content of all F-34 fuels was well below the specification limit of 7 mg/100 mL. The average value was only 0.77 mg/100 mL. The fuels from Greece had almost three times the weighted average value. - O. Particulate Matter This test measures the quantity of solid particulates (contaminants) in the fuel. One gallon of fuel is filtered through a 0.8-micron pore size membrane filter. The weight gain of the filter (after drying) is reported as solid particulates. This test is a measure of the cleanliness of the fuel upon delivery to the Defense Fuels Supply Center. Five of the fuels exceeded the specification limit of 1.0 mg/L. - P. Filtration Time MIL-T-83133 (F-34 & F-35) and MIL-T-5624 (F-40 and F-44) specifications limit the time required to filter a one gallon sample of fuel through a 0.8-micron membrane filter. (This test may be run in conjunction with the Particulate Matter test, above). The purpose of this test is to insure that the fuel does not contain contaminants that will rapidly plug filter-water separators used at USAF bases to insure that only clean, dry fuel is serviced to aircraft. The source of the contaminants may be free water, solid particulates (sand, rust, fibers, metal chips, etc..), and traces of refinery treating solutions. In addition, MIL-I-25017 fuel corrosion inhibitor/lubricity improver additives may react with water-soluble metals to form gelatinous soap-like materials. Although the mass of this gelatinous material may be below the Particulate Matter limits, above, the material can rapidly plug filters. Compliance with the Filtration Time test has greatly reduced filter replacement requirements at AF bases and the chance of servicing contaminated fuel to aircraft. None of the fuels exceeded the 15-minute filtration time allowed by MIL-T-83133. However, several fuels were reported to take exactly 15 minutes. The fuels obtained from Gelsenkirchen, Germany, and Sicily tended to have relatively high filtration times. - Q. Water Separation Index The most common and potentially serious contaminant in jet fuel is water. At USAF bases, filter-separators are used to remove Particulate Matter and undissolved water from the fuel at least twice between receipt and prior to aircraft servicing. Filter-separators remove solid contaminants by depth filtration. Undissolved water is removed through coalescence of small droplets into large droplets. The water droplets are then separated by gravity and by a hydrophobic filter. Coalescence of water can be degraded or prevented by trace quantities of surface active materials (surfactants) in the fuel. Surfactants can also degrade the performance of depth filtration by preventing the agglomeration of many small particles into larger, easily filtered particles. The Water Separameter is a miniature coalescence test device in which a small quantity of water is emulsified in the fuel sample. The ability of the coalescer to remove the water is then determined. A Water Separation Index Modified (WSIM) rating of 100 is excellent; a rating of less than 70 is cause for concern. As fuel additives affect the WSIM, different limits are placed on the fuel, depending on which additives are present. An average WSIM value of 92 was calculated from Table 1 data. This relatively high value indicates that the fuels were essentially free of surfactants. ## 2. Interpretation of Results ## A. Low Temperature Performance (1) Engine Starting and Relight - With the conversion to F-34 from the less viscous, more volatile F-40, the cold starting and altitude relight performance of USAF aircraft becomes of concern. Most aviation turbine engine companies state that their engines will start and operate satisfactorily with fuels that have a viscosity of 12 centistokes or less. Table 4, below, lists the viscosity of the average F-34 and the maximum viscosity F-34. Also listed are the estimated fuel temperatures at which the viscosity of the fuel will equal 12 centistokes. TABLE 4. VISCOSITIES OF F-34 | JP-8 Fuel | Visc at -20°C | Temp at 12 cst | |---------------------|---------------|-------------------------| | Average | 3.8 | -50°C
-39°C
-29°C | | Maximum | 5.6 | -39°C | | Specification Limit | 8.0 | -29°C | A review of Table 4 indicates that engine starting (i.e., 12 centistokes) should not be a problem with the average F-34 down to below its maximum allowable freezing point of -47°C. The worst fuel should still allow starting down to -39°C. (2) Fuel Freezing During Flight - For long duration, high altitude flights and for operation in cold climates, the freezing point of fuel is also critical. The fuel must not be allowed to freeze within the fuel tanks, as this could prevent fuel flow to the engine. The maximum allowable freezing point of -47°C for F-34 fuel was selected to insure that USAF flight operations will not be compromised by the freezing point of the fuel, except possibly for operations from a few arctic bases during unusually cold weather. Commercial US airlines use Jet A (freezing point of -40°C) for transcontinental and many transoceanic flights, but many foreign commercial airlines use F-35 (Jet A-1) for all flights. B. Fuel Energy Content - Aircraft may be either weight limited or volume limited; i.e., the fuel load and cargo or bomb load may be constrained by the maximum allowable gross weight at take-off or by the available space for cargo or weapons. Weight-limited aircraft can increase their range when using a fuel that maximizes energy content per unit mass. Conversely, volume-limited aircraft obtain increased range when using a fuel that maximizes energy content per unit volume. Table 5 shows that, compared to F-40, F-34 has about 0.38 percent less energy content per unit wolume. Thus, with F-34 there is less than one-half percent range penalty for weight-limited aircraft but about a three to four percent increase in range for volume-limited aircraft. TABLE 5. ENERGY CONTENT OF FUELS | <u>Fuel</u> | Btu/Lb | Btu/Gallon | | |-------------|--------|------------|--| | Avg F-40 | 18,700 | 118.700 | | | Avg. F-34 | 18,629 | 123,436 | | C. Correlation of Properties - High average distillation temperatures would be expected to be reflected in lower API gravities (i.e., higher dansity) and higher viscosities. Figure 1 is a plot of the Table 3 source averages for API gravity data versus the average distillation temperatures. As is evident, there is a definite trend as anticipated. Figure 2 is a plot of viscosity versus average distillation temperature. As expected, there is also a good correlation evident for these two properties. A good correlation is also evident for viscosity and API gravity, as seen in Figure 3. Aromatics are more dense than paraffins and cycloparaffins (naphthenes), the other major constituents of
jet fuels. Figure 4 is a plot of aromatics content versus API gravity. Except for fuels from Gelsenkirchen, Germany, an excellent correlation is evident. The reasons for this anomaly are not apparent, but a high cycloparaffin content could account for the lower API gravity of the Gelsenkirchen fuels. Figure 1. API Gravity Vs. Average Distillation Temperature Figure 2. Viscosity Vs Average Distillation Temperature Figure 3. Viscosity Vs API Gravity Figure 4. Aromatics Content Vs. API Gravity D. Cetane Index - The US Army has requested that the Cetane Index for all F-34, F-35, and F-44 fuels be reported. These fuels may be used in ground or shipboard diesel engines. If F-34 becomes NATO's "single fuel for the battlefield", as proposed, it will become the standard diesel fuel. The Cetane Index is calculated from the API Gravity (or density) and mid-boiling distillation temperature (50% evaporated temperature using ASTM D 86.) As seen in Table 1, most F-34 fuels have Cetane Indices above 40, and they should perform adequately in most diesel engines. However, the F-34 fuels from Worth, Germany, have Cetane indices ranging from 32 to 40 with an average of only 34. The Worth fuels have the lowest average 50% evaporated temperature (180°C) of any F-34 source and also have a lower than average API gravity. The combination of low API gravity and low mid-point distillation temperature accounts for these unusually low Cetane numbers. Figure 1 shows that the Worth fuel appears to be an outlier, with a lower than average API gravity of 44.7 and an average distillation temperature of 189°C, the lowest of any fuel. #### SECTION IV - CONCLUSIONS - 1. For the JP-8 fuels supplied to the Air Force for European operations in 1988, all fuel specification limits were met with room to spare. This implies that a considerable increase in the production of F-34 should be possible if the fuel properties were extended closer to specification limits. - 2. A small but significant range increase can be expected for volume-limited aircraft (such as fighters) when using JP-8, as compared to JP-4. ### SECTION V - RECOMMENDATIONS - 1. The F-34 properties should be surveyed periodically to determine if there are any significant changes in properties that might affect flight operations. - 2. When the conversion to F-34 in the western Pacific is completed, a F-34 survey of those fuels should be made. - 3. Future pipelines for aviation turbine fuels should follow the design of the UK pipeline. The UK pipeline allows the transfer of uninhibited F-34 (i.e., F-35) with clay filtration prior to the delivery of the fuel to DFSC terminals. (The F-35 is converted to F-34 at the terminals.) This approach has greatly improved the purity of fuel delivered to USAF bases, reducing ground filter element replacement and the chance of servicing contaminated fuel to aircraft. - 4. All F-34/F-35 shipped by ocean-going barge or tanker should be shipped sans the corrosion inhibitor/lubricity improver (CILI) and the fuel system icing inhibitor (FSII) additives. If water contacts the fuel, the CILI additive may react with dissolved metals in the water to form a filter-plugging precipitate. Also, the FSII will migrate to any undissolved water present, creating both an environmental problem and the need to replenish the additive in the fuel.